
 
1 

 

The Vanguard 
 

A quick round‐up 
 

 
 

In French, it is “Avant garde”: the forefront. 
 

 
From the Communist Manifesto (but without mentioning the word “vanguard”): 
   
"In what relation do the Communists stand to the proletarians as a whole? The 
Communists do not form a separate party opposed to the other working‐class 
parties.  
   
"They have no interests separate and apart from those of the proletariat as a whole.  
   
"They do not set up any sectarian principles of their own, by which to shape and mold 
the proletarian movement.  
   
"The Communists are distinguished from the other working‐class parties by this only: 
   
(1) In the national struggles of the proletarians of the different countries, they point 
out and bring to the front the common interests of the entire proletariat, 
independently of all nationality.  
   
(2) In the various stages of development which the struggle of the working class 
against the bourgeoisie has to pass through, they always and everywhere represent 
the interests of the movement as a whole.  
   
"The Communists, therefore, are on the one hand practically, the most advanced and 
resolute section of the working‐class parties of every country, that section which 
pushes forward all others; on the other hand, theoretically, they have over the great 
mass of the proletariat the advantage of clearly understanding the lines of march, the 
conditions, and the ultimate general results of the proletarian movement.  
   
"The immediate aim of the Communists is the same as that of all other proletarian 
parties: Formation of the proletariat into a class, overthrow of the bourgeois 
supremacy, conquest of political power by the proletariat.  
   
"The theoretical conclusions of the Communists are in no way based on ideas or 
principles that have been invented, or discovered, by this or that would‐be universal 
reformer.  


 
2 

 

   
"They merely express, in general terms, actual relations springing from an existing 
class struggle, from a historical movement going on under our very eyes. The 
abolition of existing property relations is not at all a distinctive feature of 
communism.  
   
"All property relations in the past have continually been subject to historical change 
consequent upon the change in historical conditions.  
   
"The French Revolution, for example, abolished feudal property in favor of bourgeois 
property." 
 
Later on, the Communist Manifesto says: 
 

"In short, the Communists everywhere support every revolutionary movement against 
the existing social and political order of things.  
   
"In all these movements, they bring to the front, as the leading question in each, the 
property question, no matter what its degree of development at the time.  
   
"Finally, they labor everywhere for the union and agreement of the democratic 
parties of all countries.  
   
"The Communists disdain to conceal their views and aims. They openly declare that 
their ends can be attained only by the forcible overthrow of all existing social 
conditions. Let the ruling classes tremble at a communistrevolution. The proletarians 
have nothing to lose but their chains. They have a world to win.  
    

"WORKERS OF ALL COUNTRIES, UNITE!" 
 
 
 
From the SACP Constitution (3, AIMS): 
 
3.1  The SACP strives to be the leading political force of the South African working 
class whose interests it promotes in the struggle to advance, deepen and defend the 
national democratic revolution and to achieve socialism. 
 
3.2  The SACP shall pursue this by means of educating, organising and mobilising 
the working class and its allies in support of our Party and its objectives of completing 
the national democratic revolution and achieving socialism. 
 
3.3  The SACP shall strive to win acceptance as a vanguard by democratic means 
and in ideological contest with other political parties. 


 
3 

 

From the Communist University (1): 
 

In politics, the word “vanguard” means the professional force, human framework or 
“cadre” which can lead the mass movement of the people on a revolutionary path. 
 
The relationship of the revolutionary vanguard to the mass organisations of the 
people is similar to the relationship of a doctor to the people, or of accountants and 
lawyers to businesses, or of an architect or an engineer to builders and their clients.  
 
The vanguard is made up of professional revolutionaries. 
 
The revolutionary vanguard is a servant, and not a master. The vanguard party of the 
working class serves the working class, and does not boss it. Nor does it substitute 
itself for the working class. 
 
The working‐class vanguard party, which is the communist party, is not separate from 
the mass movement. It is intimately involved with the mass movement at all times 
and at all levels. The vanguard party educates, organises and mobilises. As a 
vanguard, it must have expert knowledge about how mass movements in general, 
and especially about how the primary mass organisations of the working class which 
are the trade unions, work. 
 
The text from the Marxists Internet Archive’s Encyclopaedia of Marxism, written by 
Brian Basgen and Andy Blunden, two comrades who clearly have vast experience of 
what they are writing about, says:  
 
“Unions are mass organisations of the working class whose primary role is to achieve 
the common demands of their members. They are fundamentally defensive 
organizations.” 
 
Trade unions arise out of the existing consciousness of workers as it is found under 
capitalism. In many ways, workers emulate capitalist forms of organisation. Their 
initial purpose is to get a better money deal in exchange for their labour‐power in the 
capitalist labour‐market. 
 
Trade unions are in the first place reformist, not revolutionary. Nor can trade unions 
become revolutionary without the assistance of professional revolutionaries, 
organised separately as a communist party. Lenin dealt with this relationship in his 
book “What is to be Done”. 
 
Trade unionists who think that they can dispense with the assistance of a communist 
party ‐ the ones known as “economists”, “workerists” or “syndicalists” ‐ are on a road 
to ruin. 


 
4 

 

From the Communist University (2): 
 
In “What is to be Done?”, Lenin was concerned to oppose what he called 
“economism”, which is also called “syndicalism” and in South Africa in the past and 
still up to now, “workerism”.  
 
Lenin was concerned to show (following the publication of Eduard Bernstein’s 
gradualist “Evolutionary Socialism” and Rosa Luxemburg’s “Reform or Revolution?”) 
that a revolutionary transformation of society was not possible without a 
professional, revolutionary, political party of the working class. Trade union 
organisation of the working class was never going to be sufficient. 
 
In the process Lenin was moved to denounce demagogy in the severest terms (see 
the quote above, which is taken from the text that we are using today). One reason 
that Lenin denounced demagogues so emphatically is because they misrepresent 
themselves as being “left” or revolutionary, when in fact they are “right”, and in 
particular gradualist, reformist and class‐collaborationist. 
 
Worker’s Control? 
 

Sometimes syndicalism arrives at a point where it proposes, demagogically, “worker’s 
control” under capitalism. Marx and Lenin both denounced such tomfoolery – see, 
for example, Marx’s “Critique of the Gotha Programme” 
 
Lenin showed that the worker’s political party, the communist party, remains a 
“must‐have”. To achieve its goals the working class must combine in a vast 
association of the whole nation; whereas the syndicalism of individual factories or 
isolated mines is nothing more than a reversion to petty‐bourgeois consciousness, in 
conditions where such petty‐bourgeois behaviour is hopelessly subordinated to a 
bourgeois market that it cannot possibly control. 
 
How will they sell their products, unless on the terms of the Imperialists? This is why 
we say that demagogy is nothing but the class enemy’s message, dressed up and re‐
sold in fake‐revolutionary clothes. Demagogues will even be found denouncing the 
real revolutionaries as fakes.  
 
When in doubt about such things, it helps to study Lenin. Lenin opposed syndicalism, 
workerism, gradualism, reformism and economism, all of which still exist today. 
“What is to be Done?” is the book where Lenin most clearly differentiated the 
reformist mass organisations from the vanguard political party of the working class, 
which is the communist party.  
 
 

http://www.marxists.org/reference/archive/bernstein/works/1899/evsoc/index.htm
http://www.marxists.org/archive/luxemburg/1900/reform-revolution/index.htm
http://sadtu-media-releases.googlegroups.com/web/1201a%2C+Critique+of+the+Gotha+Programme%2C+Karl+Marx%2C+1875.doc?gda=0gLga3MAAADO5_tBHBXARP4AsX6lmYOoW59bOFerZaOL7ZNRfZ8Q5YS2YrZWNopsbYu5HMAfjZi5U-_90BdQdvVajV87UOW2ob_zCeDtLNFfR8R_863j6R3tlgPljXliQw8JwPblG

